CONVERSION OF OZONE-DEPLETING SUBSTANCES (ODS) TO USEFUL PRODUCTS: DESIGN OF A PROCESS FOR CONVERSION OF HALONS 1211 AND 1301 TO HFCS #### Part A Prepared under a grant with AOARD, with support from the United States Environment Protection Agency #### Authors: E M Kennedy and B Z Dlugogorski School of Engineering The University of Newcastle NSW 2308, Australia June, 2003 | | Form Approved
OMB No. 0704-0188 | | | | | | | | |--|---|---|---|--|--|--|--|--| | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding a DMB control number. | tion of information. Send comment
parters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | | 1. REPORT DATE
07 JAN 2005 | | 2. REPORT TYPE | | 3. DATES COVE | ERED | | | | | | halons to Useful Pr | | rameters and | 5a. CONTRACT NUMBER F6256202P0109 | | | | | | Associated Process | Design Condiderat | ions | | 5b. GRANT NUMBER | | | | | | | | | | LEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | JMBER | | | | | | Eric Kennedy | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | | | ZATION NAME(S) AND AI
Newcastle,1 Univers | ` ' | n,NS,2308 | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S A | | | | | | | | | | ONITOR'S REPORT | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | analysis of the practice reactor design (kin | l investigate two pro
ctical implementatio
etic variables, heat
construction of the | on of adapting these
and fluid flow char | e technologies to f | ull scale prod | luction including | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | – ABSTRACT | OF PAGES 42 | RESPONSIBLE PERSON | | | | #### **EXECUTIVE SUMMARY** The design of a process for conversion of halon 1211 and 1301 to difluoroethylene (VDF) is presented. The process is based on experimental data obtained using laboratory scale facilities. A flowsheet is developed in which the major unit operations are a plug flow reactor and heat exchanger, acid scrubbing and distillation equipment. Mass and energy balances are developed, based on approximately 1000 kg of halon feed per day. The process operates under a wide range of conditions, and includes recycling of unreacted or partially reacted components which are separated from the main product stream and fed back into the reactor. Mineral acid products, HCl, HBr and HF are removed with a caustic dry scrubber. Cryogenic distillation is required to purify reaction products. Economic analysis suggests an after tax profit of \$900,000/year, with a payback period of less than 5 years. # **TABLE OF CONTENTS** | Executive Summary | i | |---------------------------------------|-----| | Table of Contents | iii | | List of Figures | iv | | List of Tables | ٧ | | 1. Introduction | 1 | | 1.1 Research Data Used in Analysis | 4 | | 1.2 Process Overview | 6 | | 2. Reactant Gas Composition | 6 | | 2.1 Halon 1211 Specifications | 6 | | 2.2 Natural Gas Specifications | 7 | | 3. Plant Layout | 7 | | 4. Mass and Energy Balances | 11 | | 4.1 Assumptions | 11 | | 4.2 Equations Used in Energy Balance: | 11 | | 4.3. Mass and Energy Balance for PFR | 12 | | 4.4 Process Mass and Energy Balance | 13 | | 5. Heat Exchanger | 17 | | 5.1 Specifications | 17 | | 5.2 HYSYS Simulation | 18 | | 6. Reactor | 20 | | 6.1 Choice of Reactor | 20 | | 6.2 Materials for Construction of PFR | 20 | | 6.3 Design of the PFR | 21 | | 7. Wet/Dry Scrubber | 23 | | 8. (| Cryogenic Distillation | 22 | |------|---|----| | 9. I | Economic Analysis | 25 | | | 9.1 Quantity of Halon to be Treated | 25 | | | 9.2 Estimation of Halon Inventory | 25 | | | 9.3 Halon-1211 Inventory | 25 | | | 9.4 Global Estimate of Total Treatable Halon-1211 | 26 | | | 9.5 Uses for C ₂ H ₂ F ₂ | 27 | | | 9.6 Consumption of Fluoroelastomers | 27 | | | 9.7 Economic Analysis | 29 | | | 9.8 Unit Operations | 31 | | | 9.9 Raw Material Cost | 31 | | | 9.10 Breakdown of Capital Investment | 33 | | | 9.11 Projected Yearly Financial Statements | 33 | | 10 | Peferences | 36 | # **LIST OF FIGURES** | FIGURE 1 SIMPLIFIED PROCESS SCHEMATIC | 6 | |--|----| | FIGURE 2 HYSIS LAYOUT OF HALON CONVERSION PROCESS | 8 | | FIGURE 3 ENERGY BALANCE ACROSS REACTOR | 10 | | FIGURE 4 EXAMPLES OF THE THREE DIFFERENT TYPES OF REACTORS. | | | (BATCH, PFR, CSTR) | 18 | | FIGURE 5 SCHEMATIC DIAGRAM OF A BASIC CONTINUOUS DISTILLATION COLUMN | 22 | | FIGURE 6 PROJECTED DISCOUNTED CASH FLOW PROJECTION OF HALON | | | CONVERSION PROCESS | 35 | # **LIST OF TABLES** | TABLE 1 HYDRODEHALOGENATION OF HALON 1211 (CBrCIF ₂) WITH METHANE (CH ₄) | 5 | |--|----| | Table 2: Halogen balance for the gas-phase reaction of $CBrCIF_2$ with CH_4 | | | AT 973 – 1173 K (FEED RATIO; CBrClF ₂ /CH ₄ =0.93) | 5 | | TABLE 3 ISO 7210 -1 HALON COMPOSITION | 7 | | TABLE 4 AVERAGE COMPOSITION OF NATURAL GAS | 7 | | TABLE 5 MASS AND ENERGY BALANCE ACROSS REACTOR | 10 | | TABLE 6 HYSYS FLOW RATES FOR STREAMS 1-10 | 11 | | TABLE 7 HYSYS FLOW RATES FOR STREAMS 11-20 | 12 | | TABLE 8 HYSYS FLOW RATES FOR STREAMS 21-30 | 13 | | TABLE 9 HYSYS FLOW RATES FOR STREAMS 31-37 | 14 | | TABLE 10 HEAT EXCHANGER TEMPERATURES AND PRESSURES | 16 | | TABLE 11 COMPOSITION OF INCONEL 600 | 19 | | TABLE 12 PHYSICAL AND MECHANICAL PROPERTIES OF INCONEL 600 | 19 | | TABLE 13 BOILING POINTS OF REACTOR GASES | 23 | | TABLE 14 GLOBAL INVENTORY OF HALON | 25 | | Table 15 Pricing of $C_2H_2F_2$ for 98% purity | 27 | | TABLE 16 GLOBAL FLOUROPOLYMER INDUSTRY LEADERS | 28 | | TABLE 17 INFRARED SPECTRA DATABASE | 28 | | TABLE 18 USES FOR VITON® COMPONENTS | 29 | | TABLE 19 MONTREAL PROTOCOL HALON-1211 DEPLETION DEADLINES (APRIL | | | 2002 TEAP REPLENISHMENT TASK FORCE REPORT) | 30 | | TABLE 20 SUMMARY OF UNIT OPERATIONS AND ASSOCIATED PURCHASE COSTS | 31 | | TABLE 21 YEARLY MATERIAL COSTS OF OPERATION | 31 | | TABLE 22 SUMMARY OF KEY DIRECT AND INDIRECT COSTS FOR CONVERSION | | | PROCESS | 33 | | TABLE 23 REVENUE AND COST STREAMS | 33 | #### 1.0 INTRODUCTION Halons are methane or ethane derivatives, where some or all of the hydrogen atoms are replaced with fluorine, chlorine, bromine or iodine. Since their discovery by Purdue Research Foundation and the U.S. Army in 1947¹, halons have been used widely around the world, and in a braod range of applications. Halons 1211 (CF₂BrCl) and halon 1301 (CF₃Br) are the most commonly used. Halon 1211 is primarily used as a liquid streaming agent in portable fire extinguishes while halon 1301 is a gaseous agent that is used in fixed total room flooding systems². Halon 1211 is a colourless non-toxic, chemically stable, non-conductive, non-corrosive with a sweet odour. As it does not leave any residue after use on a fire, it is an ideal fire suppressant³, and is generally used in portable fire extinguishers, but can also be used in permanent room flooding systems. Halon 1211 is ideal for fires involving particularly sensitive material such as electrical equipment or data storage areas. Halon 1211 has a high potential for stratospheric ozone depletion, a layer that protects the earth from damaging UV-B radiation. It has an ozone depleting potential (ODP) of 5.1⁴, measured relative to CFC-111, trichlorofluoromethane. The chlorine and bromine containing radicals generated during decomposition in the stratosphere are very effective ozone-depleting agents. One molecule of chlorine can destroy over 100 000 molecules of ozone and bromine molecules are 40 to 100 times more effective than chlorine⁵. In addition, halon 1211 also acts as a global warming agent. Halon 1211's global warming potential (GWP) was determined by using the Intergovernmental Panel on Climate Change regulations in which carbon dioxide is used as reference with a GWP of 1. Halon 1211 has a net 100-year global warming potential (GWP) (taking into account ODP and GWP) ranging from 24,000 to 3,600⁶. The Montreal Protocol on Substances that deplete the Ozone Layer, enacted in 1987, which involved 29 signatory countries, aimed at eliminating the effect of ozone-depleting substances. The protocol has been substantially amended in 1990, 1992, 1997 and 1999. Currently, 172 countries have signed the treaty, 130 of which are developing nations. The Montreal Protocol aims to eradicate the production of halons and other ozone depleting substances by phasing out their use. There are primarily two groups of countries involved in the Montreal Protocol, industrialised and non-industrialised. The production of halons has been banned by industrialised countries since 1994, with their use restricted to "essential applications". For non-industrialised countries, (Article 5 countries), production is
gradually being phased out, with a total ban on production of halons forecasted for 2010, with the same exemptions for essential uses. As the use of halons is progressively reduced there exists a requirement to dispose or convert the current halon stocks. At the present moment there are three main methods to achieve this goal, storage, destruction and conversion. Storage of halons and other ozone depleting substances is only a transient solution. Surplus halons are stored in 'halon banks' which collect and store halons for various nations. Due to the long life of halons, in excess of 110 years, storage is not a viable option. This is especially true, as the threat of accidental spillage from these banks is ever present. Destruction of halons can be performed in many different ways, including catalytic hydrogenolysis⁸, rotary kiln incineration, fluidised bed incineration and plasma arc technology⁹. The destruction of halons, although beneficial for the environment, is expensive and destroys the option of using halons as a potential feed stock for other processes. Conversion of halons into useful products is a promising, developing technology. The conversion process chemically trensforms the environmentally damaging halon into environmentally benign species. The conversion of halons into fire suppressants and other chemicals that could be used as a feed stock for other industries is an active area of research. In this report, we undertake the design of a process based on recent research, where halons 1211 and 1301 are converted to a relatively high valued product, 1,1difluoroethylene. This compound, also known as vinylidene difloride, halocarbon 1332A or VDF, is primarily used in the production of fluoroelastomers, which are blended with other compounds for specific applications. VDF is currently used in the rubber industry to produce Viton®, a durable compound used in many industrial processes which involve high temperatures and corrosive environments¹⁰. Similarly, VDF can be used as a base stock for the plastic polyvinylidene fluoride (PVDF), which has high electrical resistance, good flame resistance, UV light resistant and is also chemical resistant¹¹. These properties make PVDF useful as electrical insulation in areas where electrical wires will run hot during use, such as in computers and aeroplane wiring. PVDF's chemical resistance allows it to be used to make pipes and bottles to hold chemicals and can be blended with polymethyl methacrylate (PMMA) to make more UV light resistant windows. This project examines technical and economic factors critical to the constrction of a full scale process for the conversion of halons 1211 and 1301 stocks into VDF. The project is divided into two schedules. In schedule A, we undertake a somewhat cursory evaluation of the process, and develop a process flow sheet which briefly examines the various unit operations in the process and associated processing conditions. Following this, a mass and energy balance assessment is presented. Finally, an economic assessment of the process is developed. Schedule B involves a detailed design of each process unit operation, and includes additional associated process considerations, such as important aspects of process safety, environmental assessment, plant site considerations and a more in depth economic analysis. ## 1.1 Research Data Used in Analysis The process design is based on the gas-phase hydrodehalogenation and methylation of halon 1211 (CBrClF₂) with methane, which was studied experimentally over a temperature range of 773 to 1173 K in a plug-flow reactor. The effect of reaction temperature and feed composition (1211:CH₄ ratio) on the product profile was reported. At lower temperatures (below 923 K), CHClF₂ and CH₃Br were produced as major products, during which the conversion of CBrClF₂ was <50%. At elevated temperatures (>1073 K), complete conversion of CBrClF₂ was achieved, and during which the initial products CHClF₂ and CH₃Br were replaced with CF₂=CH₂. A single-pass yield of 63% CF₂=CH₂ was achieved at 1173 K for the feed composition of 1211:CH₄ = 1:2. Other minor species formed at elevated temperatures include several C₁-C₃ fluoro and hydrofluorocarbons and C₂ hydrochlorofluorocarbons such as CHF₃, C₂F₂, C₂H₃F, C₃H₃F₅, C₂H₂ClF and C₂HClF₂. Mineral acids (HF, HCl and HBr) are produced as inorganic halogenated products, and soot formation was observed at higher temperatures. Further details of experiments and results can be obtained by contacting the report authors. A summary of the data used in process design is presented in tables 1 and 2. Table 1 Hydrodehalogenation of halon 1211 (CBrClF $_2$) with methane (CH $_4$) | Reactant | Temperature | Consum | ption | | | | | | Rate of | Formatio | n (mmo | l/h) | | | | | "Missing | |--------------------------------------|-------------|---------------------|-----------------|--------------------|--------------------|-------------|------------------|--------------------|---------------------------------|------------|----------|-----------|-------------|-------------|-----------------------------------|----------------------------------|-----------------| | (mmol/h) | (K) | (mmo | l/h) | Maj | jor Produ | icts | | | | | Mino | r Product | ts | | | | Carbon" | | CBrClF ₂ :CH ₄ | | CBrClF ₂ | CH ₄ | CHClF ₂ | CH ₃ Br | $C_2H_2F_2$ | CHF ₃ | CH ₃ Cl | CCl ₂ F ₂ | CBr_2F_2 | C_2F_4 | C_2H_3F | $C_3H_3F_5$ | $C_3H_2F_6$ | C ₂ H ₂ ClF | C ₂ HClF ₂ | as
% of Feed | | | 773 | 0.35 | 0.20 | 0.06 | 0.16 | trace | 0.04 | trace | 0.05 | 0.02 | tarce | nd | nd | nd | nd | 0.01 | 0.7 | | 14.0: 15.0 | 823 | 0.82 | 0.60 | 0.28 | 0.49 | 0.02 | 0.01 | 0.01 | 0.07 | 0.02 | 0.02 | nd | nd | nd | nd | 0.01 | 1.5 | | | 873 | 2.14 | 1.66 | 1.25 | 1.36 | 0.15 | 0.00 | 0.03 | 0.08 | 0.01 | 0.10 | nd | nd | nd | nd | 0.06 | 1.6 | | | 923 | 6.87 | 4.72 | 3.78 | 2.80 | 0.76 | 0.01 | 0.08 | 0.10 | 0.02 | 0.47 | 0.01 | trace | 0.09 | 0.05 | 0.43 | 3.8 | | | 973 | 12.55 | 8.75 | 3.10 | 3.22 | 2.57 | 0.01 | 0.11 | 0.12 | 0.03 | 1.40 | 0.05 | 0.02 | 0.43 | 0.22 | 1.06 | 9.5 | | | 1073 | 13.76 | 11.4 | 0.29 | 0.71 | 6.17 | 0.07 | 0.10 | 0.12 | trace | 0.25 | 0.38 | 0.26 | 0.92 | 0.15 | 0.21 | 20.9 | | | 1123 | 13.81 | 12.0 | 0.15 | 0.21 | 7.01 | 0.08 | 0.09 | 0.11 | nd | 0.56 | 0.56 | 0.28 | 0.81 | 0.10 | 0.06 | 18.3 | | | 1173 | 13.92 | 12.7 | 0.12 | 0.06 | 6.73 | 0.05 | 0.07 | 0.06 | nd | 0.64 | 0.66 | 0.20 | 0.60 | 0.03 | 0.02 | 26.7 | | | 873 | 2.09 | 1.70 | 1.53 | 1.66 | 0.19 | 0.04 | trace | 0.05 | 0.02 | trace | nd | nd | nd | nd | 0.01 | 0.3 | | | 923 | 7.00 | 5.00 | 4.01 | 3.69 | 0.97 | trace | 0.01 | 0.07 | 0.02 | 0.02 | nd | nd | nd | nd | 0.02 | 5.2 | | 14.1: 28.0 | 973 | 12.50 | 9.20 | 3.28 | 4.74 | 3.25 | nd | 0.03 | 0.08 | 0.01 | 0.10 | nd | nd | nd | nd | 0.06 | 16.0 | | 14.1. 28.0 | 1023 | 13.84 | 11.3 | 0.71 | 3.51 | 6.10 | 0.01 | 0.08 | 0.11 | 0.02 | 0.47 | 0.01 | trace | trace | trace | 0.42 | 15.2 | | | 1073 | 13.88 | 12.2 | 0.18 | 1.59 | 7.95 | trace | 0.11 | 0.12 | 0.03 | 1.40 | 0.05 | 0.02 | 0.43 | 0.22 | 1.06 | 3.2 | | | 1123 | 13.93 | 12.7 | 0.06 | 0.42 | 8.60 | 0.07 | 0.11 | 0.13 | nd | 0.25 | 0.38 | 0.25 | 0.92 | 0.15 | 0.21 | 7.5 | | | 1173 | 14.03 | 14.2 | 0.05 | 0.08 | 8.83 | 0.51 | 0.18 | 0.05 | nd | trace | 1.14 | 0.19 | 0.67 | 0.01 | trace | 11.5 | ^{*}nd: not detected $Table 2: Halogen \ balance \ for \ the \ gas-phase \ reaction \ of \ CBrCIF_2 \ with \ CH_4 \ at \ 973-1173 \ K \ (feed \ ratio; \ CBrCIF_2/CH_4=0.93)$ | Temperature (K) | | ogen in
mmol/l | | Halogen in product gas | | | Halogen in NaOH
scrubber | | | Halogen in unreacted feed | | | Total halogen out | | | Missing Halogen as % of Feed | | | |-----------------|----|-------------------|----|------------------------|----------|-----|-----------------------------|------|-----|---------------------------|-----|-----|-------------------|------|-----|------------------------------|----|----| | | | | | | (mmol/h) | | | | | | | | | | | | | | | | F | Cl | Br | F | Cl | Br | F | Cl | Br | F | Cl | Br | F | C1 | Br | F | Cl | Br | | 973 | | | | 19.5 | 5.0 | 3.3 | 0.3 | 4.0 | 0.2 | 2.9 | 1.5 | 1.5 | 22.7 | 10.5 | 5.0 | 19 | 26 | 65 | | 1073 | 28 | 14 | 14 | 21.6 | 1.2 | 0.7 | 0.8 | 10.1 | 4.2 | 0.4 | 0.2 | 0.2 | 22.8 | 11.5 | 5.1 | 18 | 18 | 64 | | 1173 | | | | 20.6 | 0.5 | 0.1 | 1.7 | 12.2 | 6.5 | 0.2 | 0.1 | 0.1 | 22.5 | 12.7 | 6.7 | 20 | 9 | 52 | #### 1.2 Process Overview The process to be developed is shown schematically in figure 1. Halons and natural gas (of which the major component is CH₄) is mixed, preheated and then flowed into a high temperature plug flow reactor. Following the reaction, mineral acid gases (HCl, HBr and trace amounts of HF) are removed, and subsequently the gas stream contains unreacted CH₄, the desired product VDF and other hydrofluorocarbons and hydrocarbons. Subsequent to multiple separation steps, unreacted or partially reacted products are fed back to the reactor, while the desired VDF is diverted to a separate product stream, where it undergoes additional purification steps. FIGURE 1 SIMPLIFIED PROCESS SCHEMATIC #### 2.0 REACTANT GAS COMPOSITION # 2.1 Halon 1211 Specifications 12 Previously, halon 1211 was reclaimed and regenerated according to Milspec and/or ISO 7210 –1 (see table 3). TABLE 3 ISO 7210 -1 HALON COMPOSITION | Component | Specification | |------------------------------------|-------------------------------------| | Halon | > 99 mol % | | Acid | < 3 ppm | | Humidity | < 30 ppm | | Impurity (with high boiling point) | $< 0.01 \text{ g}/100 \text{ cm}^3$ | # 2.2 Natural Gas Specifications Typical natural gas compositions were obtained from a local supplier (AGL, Newcastle Australia). Typical, daily-averaged compositions are presented in Table 4. TABLE 4 AVERAGE COMPOSITION OF NATURAL GAS | Gas Constituents | Composition from AGL (%) | Assumed Composition (%) | |--------------------|--------------------------|-------------------------| | O ₂ /Ar | 0.06 | N/A |
 N_2 | 1.23 | 1.29 | | $\mathrm{CH_4}$ | 88.89 | 87.79 | | CO_2 | 1.88 | 1.88 | | C_2H_6 | 7.59 | 9.04 | | C_3H_8 | 0.14 | N/A | | C_4H_{10} | 0.21 | N/A | # 3.0 Plant Layout The initial stage in the development of the process is the process flow diagram or flow sheet. A valuable tool in the development of said flowsheet is computer-based simulation software (HYSYS) which enables the designer to undertake design of the individual components of the process (termed unit operations) within an often very complicated complete process. Figure 2 illustrates the flowsheet for the process, produced by the HYSYS simulation software. FIGURE 2: HYSYS LAYOUT OF HALON CONVERSION PROCESS ## 4.0 Mass and Energy Balances An important preliminary assessment of a new process involves consideration of mass flows and energy demands for the system as a whole, and in each individual unit operation. This technical analysis is required prior to any economic evaluation. ## 4.1 Assumptions In determining the preliminary mass and energy balances, the following assumptions were used: - 1. Ideal gas law applies under all conditions. - 2. Assumed 1000 kg of Halon processed per day at a 1:1 ratio with methane. - 3. The reactants enter the PFR at 1173 K and remain at 1173 K for the residence time of the PFR. - 4. The reactants are heated in separate pipes to 923 K prior to introduction to the reactor and no reaction takes place during preheating prior to entering the reactor. - 5. All *missing mass* is assumed to be carbon 12, for the purpose of completing the mass balance. - 6. The apparent excess in fluorine constituent is assumed to be due to error in the quantification of fluorine. #### 4.2 Equations Used in Energy Balance: Specific heat of reactants $$\Delta H^{o}_{r, 973 \to 298} = n \int_{973}^{298} Cp[reactants] dT$$ Specific heat of products $$\Delta H^{o}_{p, 298 \to 1173} = n \int_{298}^{1173} Cp[products]dT$$ # Heat of formation $\Delta H^{\circ}_{r} = \sum [Fraction(x)].[\Delta H^{\circ}_{f,298}(x)],$ where x is the individual compound # **Total Heat** $$\Delta H = \Delta H^{o}_{r, 973 \to 298} + \Delta H^{o}_{p, 298 \to 1173} + \Delta H_{r}$$ # 4.3. Mass and Energy Balance for PFR FIGURE 3 ENERGY BALANCE ACROSS REACTOR TABLE 5 MASS AND ENERGY BALANCE ACROSS REACTOR | Constituents in | Constituent out | Missing Mass | | | | | | | | | |----------------------|---|---|--|--|--|--|--|--|--|--| | 22.88 | 20.747 | 2.13 | | | | | | | | | | 46.53 | 34.134 | 12.40 | | | | | | | | | | 11.25 | 4.106 | 7.14 | | | | | | | | | | 11.25 | 4.618 | 6.63 | | | | | | | | | | 22.50 | 22.976 | -0.48 | | | | | | | | | | 114.402 | 86.585 | 27.82 | | | | | | | | | | Energy Balance | | | | | | | | | | | | nts Heat of Products | Heat of Formation (ΔH_r) | Total Heat | | | | | | | | | | (J/mol K) | (J/mol K) | (J/mol K) | | | | | | | | | | 5629.539 | 78.478 | 261.77 | | | | | | | | | | | 46.53
11.25
11.25
22.50
114.402
Ents Heat of Products
(J/mol K) | 46.53 34.134 11.25 4.106 11.25 4.618 22.50 22.976 114.402 86.585 Energy Balance ts Heat of Products (J/mol K) (J/mol K) | | | | | | | | | # 4.4 Process Mass and Energy Balance TABLE 6 HYSYS FLOW RATES FOR STEAMS 1-10 | Stream Number | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |---------------------------------|---------|------|---------|---------|-----|---------|---------|-------|------------------|---------| | Temperature (K) | 298 | 300 | 299 | 299 | 298 | 298 | 298 | 297 | 297 | 300 | | Pressure (kPa) | 300 | 300 | 280 | 290 | 270 | 260 | 270 | 200 | 210 | 289.2 | | Mass Flow Rate (kg/h) | 52.6 | 10 | 52.5 | 10.1 | 20 | 52.5 | 20.0 | 42.1 | 10.4 | 41.6 | | Composition (kg/h) | | | | | | | | | | | | CHClF ₂ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CH ₃ Br | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2H_2F_2$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CBrClF ₂ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 41.7 | | CH ₄ | 41.1 | 0 | 41.1 | 1.27E-3 | 0 | 41.1 | 2.71E-4 | 41.1 | 0 | 0 | | C_2H_3F | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C_2F_4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_3H_2F_6$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2H_2F_4$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CCl ₂ F ₂ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C_2HClF_2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2Cl_2F_4$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2H_3F_3$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_3H_3F_5$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2H_4Cl_2$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2H_3ClF_2$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HF | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5.04E-4 | | HC1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HBr | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | H_2O | 4.74E-2 | 0 | 1.03E-6 | 4.74E-2 | 0 | 0 | 1.03E-6 | 0 | 0 | 4.54E-4 | | N_2 | 1.06 | 0 | 1.06 | 1.67E-4 | 0 | 1.06 | 3.35E-5 | 0.950 | 0.106 | 0 | | CO_2 | 2.42 | 0 | 2.42 | 1.23E-3 | 0 | 2.41 | 6.09E-3 | 0 | 2.41 | 0 | | Carbon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TEG | 0 | 10.0 | 6.72E-4 | 10.0 | 0 | 6.70E-4 | 1.41E-6 | 0 | 6.74E - 4 | 0 | | Ethane | 7.94 | 0 | 7.94 | 1.02E-3 | 0 | 7.94 | 2.25E-4 | 0 | 7.94 | 0 | | **Amine** | 0 | 0 | 0 | 0 | 20 | 1.38E-2 | 20.0 | 0 | 1.38E-2 | 0 | TABLE 7 HYSYS FLOW RATES FOR STEAMS 11-20 | Stream Number | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | |-----------------------|---------|---------|---------|-------|---------|---------|--------|---------|---------|--------| | Temperature (K) | 393 | 298 | 923 | 923 | 922.97 | 1173 | 1173 | 1173 3 | 333.292 | 394 | | Pressure (kPa) | 200 | 200 | 180 | 180 | 180 | 150 | 150 | 150 | 130 | 312.22 | | Mass Flow Rate (kg/h) | 4.50E-4 | 41.7 | 41.7 | 42.1 | 83.7 | 83.0 | 82.9 | 8.73E-2 | 82.9 | 82.9 | | Composition (kg/h) | | | | | | | | | | | | CHClF ₂ | 0 | 0 | 0 | 0 | 0 | 3.31 | 3.31 | 0 | 3.31 | 3.31 | | CH ₃ Br | 0 | 0 | 0 | 0 | 0 | 7.27 | 7.27 | 0 | 7.27 | 7.27 | | $C_2H_2F_2$ | 0 | 0 | 0 | 0 | 0 | 37.3 | 37.3 | 0 | 37.3 | 37.3 | | CBrClF ₂ | 0 | 41.7 | 41.7 | 0 | 41.7 | 1.27 | 1.27 | 0 | 1.27 | 1.27 | | CH ₄ | 0 | 0 | 0 | 41.1 | 41.1 | 5.40 | 5.40 | 0 | 5.40 | 5.40 | | C_2H_3F | 0 | 0 | 0 | 0 | 0 | 5.64 | 5.64 | 0 | 5.64 | 5.64 | | C_2F_4 | 0 | 0 | 0 | 0 | 0 | 3.43 | 3.43 | 0 | 3.43 | 3.43 | | $C_3H_2F_6$ | 0 | 0 | 0 | 0 | 0 | 5.97 | 5.97 | 0 | 5.97 | 5.97 | | $C_2H_2F_4$ | 0 | 0 | 0 | 0 | 0 | 1.70 | 1.70 | 0 | 1.70 | 1.70 | | CCl_2F_2 | 0 | 0 | 0 | 0 | 0 | 1.55 | 1.55 | 0 | 1.55 | 1.55 | | C_2HClF_2 | 0 | 0 | 0 | 0 | 0 | 1.60 | 1.60 | 0 | 1.60 | 1.60 | | $C_2Cl_2F_4$ | 0 | 0 | 0 | 0 | 0 | 2.20 | 2.20 | 0 | 2.20 | 2.20 | | $C_2H_3F_3$ | 0 | 0 | 0 | 0 | 0 | 0.373 | 0.373 | 0 | 0.373 | 0.373 | | $C_3H_3F_5$ | 0 | 0 | 0 | 0 | 0 | 0.472 | 0.472 | 0 | 0.472 | 0.472 | | $C_2H_4Cl_2$ | 0 | 0 | 0 | 0 | 0 | 0.242 | 0.242 | 0 | 0.242 | 0.242 | | $C_2H_3ClF_2$ | 0 | 0 | 0 | 0 | 0 | 0.584 | 0.584 | 0 | 0.584 | 0.584 | | HF | 0 : | 5.04E-4 | 5.04E-4 | 0 | 5.04E-4 | 6.13E-1 | 0.613 | 0 | 0.613 | 0.613 | | HC1 | 0 | 0 | 0 | 0 | 0 | 1.12 | 1.12 | 0 | 1.12 | 1.12 | | HBr | 0 | 0 | 0 | 0 | 0 | 2.48 | 2.48 | 0 | 2.48 | 2.48 | | H_2O | 4.54E-4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | N_2 | 0 | 0 | 0 | 0.950 | 0.950 | 0.429 | 0.429 | 0 | 0.429 | 0.429 | | CO_2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Carbon | 0 | 0 | 0 | 0 | 0 | 8.73E-2 | 0.0873 | 8.73E-2 | 0 | 0 | | TEG | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethane | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | **Amine** | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | TABLE 8 HYSYS FLOW RATES FOR STEAMS 21-30 | Stream Number | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | |----------------------------------|------|---------|--------|-----|---------|---------|------|---------|---------|---------| | Temperature (K) | 293 | 330 | 310 | 298 | 348 | 468 | 595 | 322 | 221 | 220 | | Pressure (kPa) | 300 | 300 | 290 | 300 | 285 | 200 | 200 | 280 | 280 | 275 | | Mass Flow Rate (kg/h) | 31 | 49.8 | 83.5 | 15 | 16.7 | 2 | 14.7 | 81.8 | 81.8 | 24.7 | | Composition (kg/h) | | | | | | | | | | | | CHClF ₂ | 0 | 7.73E-5 | 3.31 | 0 | 4.73E-2 | 0.0237 | 0 | 3.26 | 3.26 | 1.80 | | CH ₃ Br | 0 | 8.62E-3 | 7.26 | 0 | 0.312 | 0.156 | 0 | 6.95 | 6.95 | 6.39 | | $C_2H_2F_2$ | 0 | 1.52E-4 | 37.3 | 0 | 0.197 | 0.0985 | 0 | 37.1 | 37.1 | 4.77 | | CBrClF ₂ | 0 | 4.15E-6 | 1.27 | 0 | 5.16E-2 | 0.0258 | 0 | 1.21 | 1.21 | 1.08 | | CH ₄ | 0 | 0 | 5.40 | 0 | 7.17E-4 | 3,59E-4 | 0 | 5.40 | 5.4034 | 4.34E-2 | | C_2H_3F | 0 | 1.59E-4 | 5.6398 | 0 | 4.03E-2 | 0.0201 | 0 | 5.60 | 5.60 | 1.268 | | C_2F_4 | 0 | 3.01E-5 | 3.4305 | 0 | 1.60E-2 | 0.00801 | 0 | 3.41 | 3.41 | 0.493 | | $C_3H_2F_6$ | 0 | 3.88E-6 | 5.9723 | 0 | 3.40E-2 | 0.017 | 0 | 5.94 | 5.9383 | 0.984 | | $C_2H_2F_4$ | 0 | 0 | 1.7028 | 0 | 4.08E-2 | 0.0204 | 0 | 1.66 | 1.662 | 1.19 | | CCl_2F_2 | 0 | 2.53E-6 | 1.55 | 0 | 3.17E-2 | 0.0159 | 0 | 1.52 | 1.52 | 0.981 | | C ₂ HClF ₂ | 0 | 1.09E-5 | 1.60 | 0 | 4.20E-2 | 0.0210 | 0 | 1.56 | 1.56 | 1.24 | | $C_2Cl_2F_4$ | 0 | 0 | 2.20 | 0 | 1.00E-1 | 0.0502 | 0 | 2.10 | 2.10 | 1.91 | | $C_2H_3F_3$ | 0 | 0 | 0.373 | 0 | 4.28E-3 | 0.00214 | 0 | 0.369 | 0.370 | 0.161 | | $C_3H_3F_5$ | 0 | 0 | 0.472 | 0 | 1.11E-2 | 0.00553 | 0 | 0.461 | 0.461 | 0.351 | | $C_2H_4Cl_2$ | 0 | 3.32E-3 | 0.242 | 0 | 9.31E-2 | 0.0466 | 0 | 0.149 | 0.149 | 0.149 | | $C_2H_3ClF_2$ | 0 | 2.54E-3 | 0.582 | 0 | 1.32E-2 | 0.00659 | 0 | 0.569 | 0.569 | 0.507 | | HF | 0 | 1.73 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HC1 | 0 | 1.12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HBr | 0 | 1.12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | H_2O | 30.4 | 30.4 | 0.607 | 0 | 6.04E-1 | 0.302 | 0 | 2.44E-3 | 0.00244 | 2.43E-3 | | N_2 | 0 | 1.20E-5 | 0.429 | 0 | 2.33E-4 | 1.17E-4 | 0 | 0.429 | 0.429 | 6.63E-4 | | CO_2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Carbon |
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TEG | 0 | 0 | 0 | 15 | 15 | 15 | 15 | 2.79E-3 | 2.79E-3 | 2.79E-3 | | Ethane | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | **Amine** | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | TABLE 9 HYSYS FLOW RATES FOR STEAMS 31-37 | Stream Number | 31 | 32 | 33 | 34 | 35 | 36 | 37 | |-----------------------|---------|---------|---------|---------|---------|---------|---------| | Temperature (K) | 216 | 192 | 192 | 190 | 224 | 91.1 | 227 | | Pressure (kPa) | 260 | 260 | 255 | 240 | 428 | 400 | 400 | | Mass Flow Rate (kg/h) | 57.1 | 57.1 | 36.9 | 20.3 | 20.3 | 0.423 | 19.8 | | Composition (kg/h) | | | | | | | | | CHClF ₂ | 1.47 | 1.47 | 1.41 | 6.00E-2 | 6.00E-2 | 0 | 6.00E-2 | | CH ₃ Br | 0.557 | 0.557 | 0.557 | 9.81E-5 | 9.81E-5 | 0 | 9.81E-5 | | $C_2H_2F_2$ | 32.4 | 32.4 | 21.3 | 11.0 | 11.0 | 0 | 11.0 | | CBrClF ₂ | 0.130 | 0.130 | 0.220 | 1.32E-5 | 1.32E-5 | 0 | 1.32E-5 | | CH ₄ | 0.536 | 0.536 | 0.315 | 5.04 | 5.04 | 0 | 5.04 | | C_2H_3F | 4.33 | 4.33 | 3.45 | 8.86E-1 | 8.86E-1 | 0 | 8.86E-1 | | C_2F_4 | 2.92 | 2.92 | 2.05 | 871 | 871 | 0 | 871 | | $C_3H_2F_6$ | 4.95 | 4.95 | 3.78 | 1.18 | 1.18 | 0 | 1.18 | | $C_2H_2F_4$ | 0.474 | 0.474 | 0.469 | 5.43E-3 | 5.43E-3 | 0 | 5.43E-3 | | CCl_2F_2 | 0.537 | 0.537 | 0.526 | 1.10E-2 | 1.10E-2 | 0 | 1.10E-2 | | C_2HClF_2 | 0.315 | 0.315 | 0.313 | 1.83E-3 | 1.83E-3 | 0 | 1.83E-3 | | $C_2Cl_2F_4$ | 0.184 | 0.184 | 0.184 | 0 | 0 | 0 | 0 | | $C_2H_3F_3$ | 0.208 | 0.208 | 0.197 | 1.14E-2 | 1.14E-2 | 0 | 1.14E-2 | | $C_3H_3F_5$ | 0.110 | 0.110 | 0.110 | 3.56E-4 | 3.56E-4 | 0 | 3.56E-4 | | $C_2H_4Cl_2$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $C_2H_3ClF_2$ | 6.19E-2 | 0.0619 | 6.19E-2 | 3.93E-5 | 3.93E-5 | 0 | 3.93E-5 | | HF | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HCl | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HBr | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | H_2O | 1.02E-5 | 1.02E-5 | 1.02E-5 | 0 | 0 | 0 | 0 | | N_2 | 4.28E-1 | 0.428 | 4.52E-3 | 4.23E-1 | 4.23E-1 | 4.23E-1 | 0 | | CO_2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Carbon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TEG | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethane | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | **Amine** | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### 5.0 Heat Exchanger #### 5.1 Specifications High-rate cooling of gases at high temperatures is used in specially designed heat exchangers for fixation of new chemical products, for example, nitrogen oxides from air, which form at high temperatures. The heat exchanger developed in the current process is in the form of 50 mm diameter and 10 mm thick stainless steel disks, with short, 10 mm diameter holes drilled in two short series. Long holes, for supplying cooling water at a pressure of 3 to 4 MPa, are drilled across these holes between each row of heat exchanger tubes. The sharp edges of the holes and their small relative length $(x/d \le 5)$ provide the maximum possible coefficient of heat transfer, and longitudinal temperature gradient of up to 5×10^4 K/m. Placing 5 to 6 such disks 5 to 10 mm apart along the flow allows lowering the temperature of the gases, in this case, from 1123 K down to 923 K. Correlation of data on heat transfer in a bundle of six 40 mm diameter disks with thirty three 3.6 mm diameter holes when the disks are placed 5 mm apart shows that the heat flux from the gases through the wall can be increased four-fold as a result of: - The increase of the heat transfer area due to the forward and rear parts of the disk; - Increase in the gas velocity due to cross section blockage; and - Rise in the flow turbulence level following the first disk. Mixing of the flow also plays an important role. For example, the heat transfer coefficient of the first disk, due to the presence of the second disk and the more intensive mixing of the gases, is 33% higher than that of the same single disk. The heat transfer coefficient of the second disk in the stack is maximised, due to interaction between the high velocities and more intensive mixing of the incoming gas jets. A further reduction in the temperature and velocity of gases causes the heat transfer in the third to sixth rows of the bundle to stabilise. Further temperature reduction can be achieved by raising the gas velocity due to the reduction in the net cross-sectional areas of the holes. Tubular heat exchangers are best for use in large pilot-plant devices when the diameter of the disks does not exceed 150 mm. In the case of larger diameters it becomes difficult to fabricate all-metal structures due to difficulties of drilling a large number of small diameters holes for gases. #### 5.2 HYSYS Simulation The heat exchanger is an important component of the reactor system, which enables preheating of the reactants separately, prior to their entry into the plug flow reactor. Using the product gases to heat the reactants reduces heating requirements and thus reduces the overall cost of the process. The heat exchanger for the process was modelled using HYSYS, using a liquified natural gas (LNG) heat exchanger. The principle reason underlying the use of the LNG exchanger is that it uses multiple, non-mixing material streams to heat/cool each feed stream, which also occurs in the present process. Our initial aim is to maximise the heating of the two input reactant streams, while keeping the temperature difference to a minimum. A large temperature drop requires a large surface area and incurs a significant cost. Similarly, a large heat exchanger incurs a large pressure drop of around 20 kPa. TABLE 10 HEAT EXCHANGER TEMPERATURES AND PRESSURES # **Product Gases** | Temperature (°C) | 900 | 175 | |------------------|-----|-----| | Pressure (kPa) | 150 | 130 | The temperatures and pressures required for HYSYS to calculate the complete heat exchanger were estimated on the basis of these specifications. These estimations were refined and the final result shown in table 10 above. #### 6.0 Reactor #### 6.1 Choice of Reactor There are three basic types of reactors, continuously stirred tank reactors (CSTR), plug flow reactors (PFR) or batch reactors. A batch reactor presents particularly challenging design considerations when passing the product gas to a continuous separation section of the plant and was thus deemed unsuitable. In order to enable an assessment of the economic viability to be undertaken, a reactor which supports continuous operation was selected. FIGURE 4: EXAMPLES OF THE THREE DIFFERENT TYPES OF REACTOR. (BATCH, PFR, CSTR) Because of the nature of the reaction kinetics of the process, a PFR was adopted in this preliminary assessment, though other more suitable reactors may be considered in schedule B of the report. A PFR was chosen due to the ease of operation and the body of knowledge associated with this type of reactor. #### 6.2 Materials for construction of PFR The conditions of the process produce several challenges with respect to reactor design. The high temperatures involved, the non-oxidative atmosphere, the corrosive nature some of the product gases and the potential environmental damage of the reactant product gases are some important considerations. To overcome these problems, several potential materials of construction were assessed. The most suitable material was determined to be Inconel 600, whose composition is presented below. TABLE 11 COMPOSITION OF INCONEL 600 | Element specification limits | | | | | | | | | |------------------------------|------|------------|-----|------------|------------|--------------|--------------|--------| | Ni | Cr | Cu | Fe | Mn | Si | S | P | С | | 72.0
Min | 15.5 | 0.5
Max | 8.0 | 1.0
Max | 0.5
Max | 0.015
Max | 0.015
Max | 0.06.5 | Inconel 600 has a very high melting temperature and high corrosion resistance (see below). Table 12 Physical and Mechanical Properties of Inconel 600¹³ | Physical pro | Mechanical properties | | | |---------------------------|-----------------------|------------------|-----------------------| | Density | 8.45 g/cm cube | Yield Strength | Rp 0.2% | | Specific Heat | 460 J/kg K | 20 °C Temp | 240 N/mm ² | | Electrical Resisitivity | 103 micro ohms cm | 100 °C | 180 N/mm^2 | | Curie Temperature | -124 C | 200 °C | 165 N/mm ² | | Melting Range | 1370-1425 C | 300 °C | 155 N/mm ² | | Thermal Expansion (10-6K) | 14.4 (20-300 C) | 400 °C | 150 N/mm^2 | | | | Tensile Strength | RM | | | | | 540 N/mm ² | | | | Elongation | A5 min | | | | | 30% | #### 6.3 Design of the PFR Due to the complex nature of designing a reactor and time restraints with the project, reactor design involved a patent search for similar types of reactors. The reactor design adopted is similar to that described in patent US 4,982,039, which involves the removal of chlorine from organic compounds in a reducing atmosphere using methane. Due to carbon deposition on the inside of the reactor, two reactors operating co-currently was determined to be the most economically viable. One reactor would be operating under reducing atmosphere while the other would be operating under oxidising conditions, at an estimated temperature of 873 K, removing carbon via the production of carbon dioxide. The reactor would be purged with nitrogen ready for the cross over with the second reactor, and this process continued throughout the life of the plant. The flow rates and the residence time ultimately determine the size of the reactors. The flow rate was set for a nominal 1000 kg of halon of feed per day. The plant requires the reactants to have a residence time of 1 second for the process to react completely. The 1 tonne/d process has a flow rate of 83.3 kg/h or 0.0231 kg/s. With the density of the stream, from HYSYS, at 0.689 kg/m³, this gives the total volume of the reactors as 1.47 m³. #### 7. Wet/Dry Scrubber The principle consideration in the design of this unit operation is the concentration of hydrogen fluoride, hydrogen chloride and hydrogen bromide in the product gas stream. Hydrogen halide gases all react readily with water. In the laboratory scale research process, a wet
scrubber dosed with sodium hydroxide is used to remove these compounds from the product gas stream. This process requires intensive protection for the wet scrubber and the pack media, due to the highly acidic nature of the mineral acids that form. The use of acid-resistant materials such as inconel or teflon coating escalates the costs of the unit operation. After the wet scrubber, contaminated wastewater must be treated, and treatment costs for the wastewater are an additional cost to the running of the unit operation. Further investigation has revealed an alternative solution to this complicated problem. A dry scrubber, that sprays fine calcium hydroxide (Ca(OH)₂) powder down onto the upward flowing product stream is a potential alternative acid gas removal process. The feed can be introduced to this environment radially at a half metre from the bottom of the column and from several points at this height. Removal of the solid waste would occur through a funnelled bottom to be taken away and treated. The waste stream from the bottom of the dry scrubber would contain calcium fluoride, calcium chloride, calcium bromide, a small amount of water, aromatics and CH₂Cl₂. # 8. Cryogenic Distillation Distillation is the separation of a liquid mixture into almost pure components by utilising the different relative volatilities of the components. The greater the relative volatility of the components, the more readily is the separation between them. A basic diagram of a continuous distillation column is shown in the figure below. FIGURE 5 SCHEMATIC DIAGRAM OF A BASIC CONTINUOUS DISTILLATION COLUMN The purpose of the distillation column in the halon conversion process is to refine and concentrate our product, $C_2H_2F_2$. The product stream leaving the bottom of the column contains four major constituents, $C_2H_2F_2$, C_2F_4 , C_2H_3F and CHF_3 . Due to the low volatility of the product gases being refined cryogenic distillation is required to separate the product species. This can clearly be seen from Table 13. TABLE 13 BOILING POINTS OF REACTOR GASES | Major
Components | Composition at 1123 K
(% overall) | Boiling Point
(°C) | |-----------------------------------|--------------------------------------|-----------------------| | CHClF ₂ | 2.5 | -41.0 | | CH ₃ Br | 5.0 | 4.6 | | $C_2H_2F_2$ | 38.0 | -85.6 | | CBrClF ₂ | Approx. 0 | -3.3 | | CH ₄ | 22.0 | -161 | | Minor
Components | Composition at 1123 K (% overall) | Boiling Point (°C) | | C ₂ H ₃ F | 8.0 | -72 | | CHF ₃ | 3.2 | -82.2 | | C_2F_4 | 3.9 | -76 | | $C_3H_2F_6$ | 3.0 | -1.4 to −0.7 | | $CHBrF_2$ | 1.6 | -15 | | C_2HBrF_2 | 3.6 | unk | | C_2HF_3 | 1.60 | -52 | | $C_2H_2F_4$ | 1.09 | -27 | | CCl_2F_2 | 0.84 | -30 | | C ₂ HClF ₂ | 1.06 | -18.4 | | $C_2Cl_2F_4$ | 0.84 | 4.0 | | $C_2H_3F_3$ | 0.29 | -47.4 | | C_3F_6 | 0.34 | unk | | $C_3H_3F_5$ | 0.23 | -17.3 | | $C_2H_4Cl_2$ | 0.16 | 57.5 | | $C_2H_3BrF_2$ | 0.27 | unk | | C ₂ H ₂ ClF | 0.43 | unk | | $C_2H_3ClF_2$ | 0.38 | -10 | | Trace
Components | Composition at 1123 K
(% overall) | Boiling Point (°C) | | $C_6H_3BrF_2$ | Approx. 0 | 140 | | $C_6H_2F_4$ | Approx. 0 | 90.4 | | C_6H_4BrF | Approx. 0 | 151 | Based on boiling points, separation to obtain a very high purity 1,1 difluoroethyene stream via distillation is not possible, without some form of selective membrane. Cryogenic distillation is a viable method for a relatively pure product. The proposed plant distills 1,1 difluoroethylene through two distillation columns. The first distillation column is designed to have a condenser temperature of -56 0 C, allowing only $C_{2}H_{2}F_{2}$, CH_{4} , $C_{2}H_{3}F$, CHF_{3} , $C_{2}F_{4}$ and N_{2} to pass though. From there, a second distillation column removes $C_{2}H_{2}F_{2}$, $C_{2}H_{3}F$, CHF_{3} and $C_{2}F_{4}$ as the final product, with N_{2} and CH_{4} passing in to recycled, sold or used to heat the reactor. # 9. Economic Analysis ## 9.1 Quantity of Halon to be Treated It is difficult to estimate the exact amount of halon that exists in the world today. This is due to the difficulty in estimating the quantity of halon stored, produced and currently in use in many countries. Quantities have been reported [UNEP - "April 2002 TEAP Progress Report"] which are adopted for use in this report, but it should be kept in mind that these figures gnerally constitute only approximate estimates. #### 9.2 Estimation of Halon Inventory In order to estimate the amount of halon currently produced, stockpiled and used in the world, a number of assumptions were made; - Halon banks often quote stocks as a sum of 1301 and 1211 amounts. These amounts have been found to be stored in a ratio of 1:2 [1301:1211]. It is assumed that this proportion is consistent in all figures for total amounts of halons quoted. - Most reports state the amount of halon-1211 in units of ODP tons (Ozone Depleting Potential tons). The ODP of halon-1211 is three times greater than for CFC-11. Thus, any figures given in the units of ODP arre divided by a factor of three to yield tonnes of halon. #### 9.3 Halon-1211 Inventory Table 14 shows the approximate distribution of the present inventroy of halon-1211. The data was obtained from a UNEP publication, (*April 2002 Task Force on Destruction Technologies*). TABLE 14 GLOBAL INVENTORY OF HALON (IN TONNES) | | Europe &
Australia | Japan | North America | CEIT | Art 5 (1) | TOTAL | |------------|-----------------------|-------|---------------|--------|-----------|---------| | Cumulative | 68,969 | 9,853 | 59,117 | 10,893 | 137,305 | 286,137 | | Production Cumulative | 44,095 | 5,731 | 37,796 | 8,752 | 80,118 | 176,492 | |-----------------------|------------|-------|--------|-------|--------|---------| | Emissions
Actual | 24,874 | 4,121 | 21,321 | 2,141 | 57.187 | 109,644 | | Inventory | _ :, = : : | ., | _1,5_1 | _,::: | 07,107 | 107,011 | The current total inventory of Halon-1211 amounts to 109,644 actual tonnes. The report, *April* 2002 TEAP Progress Report, estimates that there is approximately 330,000 ODP-tonnes of halon-1211 installed in fire fighting equipment in 2002. However, it should be noted that the total amount is not accessible for collection and recovery, since decommissioning at end-of-life needs to take place first. So, dividing ODP-tonnes by 3.0, results in an estimate of approximately 110,000 tonnes for treatment. #### 9.4 Global Estimate of Total Treatable Halon-1211 Of the total treatable quantity of halon-1211, we assume that we will capture 50% of the global market for the conversion of halon-1211 into C₂H₂F₂. Our assumption for this market share include: - The development of conversion technology will encourage changes in government legislation. If halons can be converted into a useful product or a raw material for another process, governments are anticipated to prefer this conversion method as opposed to the destruction method. - A relatively large market share is anticipated, as there is no other halon conversion process that we are aware of. - The remaining 50% of the market is assumed to be taken up by the existing destruction industries. - It is assumed that the current cost of halon destruction is \$US 7/kg. C₂H₂F₂ is being marketed as vinyledine fluoride and is currently being sold by a number of suppliers, i.e. Narchem Corporation and Interchim. From the Interchim website, the retail price of C₂H₂F₂ at 98% purity is shown in the following table. Of course the sale price, from the conversion process would be considerable lower, probably in the order of US \$4/kg. Table 15 Pricing of C₂H₂F₂ for 98% purity | Quantity, g | Price, \$US | |-------------|-------------| | 100 | 143.82 | | 250 | 215.73 | | 1000 | 377.52 | #### 9.5 Uses for C₂H₂F₂ Vinylidene fluoride, C₂H₂F₂, can be used in the fluoroelastomer and semiconductor industries. Fluoroelastomers are fluorine-containing polymers noted for their high resistance to heat, weathering and a wide variety of fluids and chemicals. Fluoroelastomers also have excellent sealing and mechanical properties. They are mostly used in areas where high temperatures and chemical attack occur and are used in the transportation, chemical/food processing, electrical/electronics and aviation industries. There is a growing market in the automotive industry in sealant applications as they can withstand temperatures of car engines and the corrosive nature of fuel and engine fluids. As manufacturers require long-lasting components, demand for fluoroelastomers will increase¹⁴. #### 9.6 Consumption of Fluoroelastomers In 1998, the estimated consumption of fluoroelastomers was 10.6 thousand metric tonnes, with 52% consumed in the US, 26% in Western Europe and 20% in Japan. Currently, Western Europe is the net exporter of fluoroelastomers, whereas both the US and Japan are the net importers. Consumption in the three regions is forecast to grow at an average annual rate of about 6% during 1998-2003. However, others suggest that world consumption of fluoropolymers reached a level of 112 thousand metric tonnes, valued at \$2.1 billion in 2001. In that year, world production capacity was about 142 thousand metric tons per year. In 2001, world trade in fluoropolymers reached a level of about 39-46 thousand metric tons, representing 37% of total consumption. The global fluoropolymer industry can be characterised by a four-tier structure. The structure is summarised in the following table: TABLE 16 GLOBAL FLOUROPOLYMER INDUSTRY LEADERS | Tier | Company(s) | Description | |------|---|---| | 1 | DuPont | DuPont produces fluoropolymers in three major geographic regions and sells a broad range of fluoropolymers. | | 2 | ATOFINA,
Ausimont, Daikin,
Dyneon, Asahi Glass,
Solvay | Each company operates worldwide and each has a
substantial share of the total fluoropolymer market. | | 3 | Honeywell, Kureha | Characterised as niche players, as neither produces major amounts of more than one type of fluoropolymer resin. | | 4 | China, Russia, India,
Poland | Each country has a growing number of suppliers of fluoropolymers. | Each company shown in the table above has the potential to purchase VDF to refine and use as a raw material in one of their processes, to manufacture salable fluoropolymers. Companies produce various grades of poly-VDF ploymers, as shown in table 17. TABLE 17: INFRARED SPECTRA DATABASE | Name 1 | Name 2 | Source | |--------------------------------|---|---------------------------| | Dyflor 2000 WES/P | $PVDF*C_2H_2F_2$ | Dynamit Nobel | | P(VF-CO-TRIFLUORO-E) 52.8% VDF | P(VF-CO-TRIFLUORO-E)*C ₂ H ₂ F ₂ -C ₂ HF ₃ | Daikin Kogyolo
Co. OSA | | KEL-F 827 (1966) | P(TRIFLUOROCHLORO-E-CO-
VDF)*C ₂ F ₃ Cl-C ₂ H ₂ F ₂ | 3M Company | | TECNOFLON FOR 70 | P(VDF-CO-HX-FLUORO-P)*C ₂ H ₂ F ₂ -C ₃ F ₆ | Montedison
Milano | | VITON A | $P(VDF-CO-HX-FLUORO-P)*C_2H_2F_2-C_3F_6$ | DuPont | | VITON B | P(VDF-CO-HX-FLUORO-P)*C ₂ H ₂ F ₂ -C ₃ F ₆ | DuPont | | VITON E-45 | $P(VDF-CO-HX-FLUORO-P)*C_2H_2F_2-C_3F_6$ | DuPont | |-----------------|---|--------| | VITON VT X-5362 | P(VDF-CO-HX-FLUORO-P)*C ₂ H ₂ F ₂ -C ₃ F ₆ | DuPont | Taking Dupont's Viton as an example, Table 18 illustrates uses of poly-VDF-based polymers. TABLE 18 USES FOR VITON® COMPONENTS | Relative Chemical Compatibility and Mechanical Properties of Viton Fluorelastomers | | | | | | | | |--|----|-----------|-----|----------|-----|-----|---------| | | | ®-Gener | | Viton®-H | _ | | e Grade | | | C | Grade Typ | oes | | Тур | oes | | | Chemical Environment | A | В | F | GB,GBL | GF | GLT | GFLT | | | 1 | | 1 | 1 | 1 | 1 | 1 | | Automotive and aviation fuels | 1 | I | 1 | 1 | 1 | I | 1 | | Automotive fuels oxygenated with MEOH, | NR | 2 | 1 | 2 | 1 | NR | 1 | | ETOH, MTBE, etc. | | | | | | | | | Engine lubrication oil, SE and SF | 2 | 1 | 1 | 1 | 1 | 1 | 1 | | Engine lubricating oil, SG and SH | 3 | 2 | 1 | 1 | 1 | 2 | 1 | | Aliphatic hydrocarbon process fluids, chemicals | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Aromatic hydrocarbon process fluids, chemicals | 2 | 2 | 1 | 1 | 1 | 2 | 1 | | Aqueous fluids, steam, mineral acids | 3 | 2 | 2 | 1 | 1 | 1 | 1 | | Compression and low-temperature performance | | | | | | | | | Resistance to compression set | 1 | 2 | 2 | 2 | 3 | 2 | 2 | | Low-temperature flexibility | 2 | 2 | 3 | 2 | 3 | 1 | 1 | Key: 1= Excellent, 2= Very Good, 3= Good, NR= Not Recommended # 9.7 Economic Analysis Under the Montreal Protocol legislation, 100% of all halon reserves have to be recycled, destroyed or converted to a more ozone friendly substance. The following table shows the Montreal Protocol timeframes in which stocks are to be depleted: TABLE 19 MONTREAL PROTOCOL HALON-1211 DEPLETION DEADLINES (APRIL 2002 TEAP REPLENISHMENT TASK FORCE REPORT) | Action | Deadline | |-----------------------|--------------------| | Base Level | Average of 1995-97 | | Freeze | January 1, 2002* | | 50 percent reduction | January 1, 2005* | | 100 percent reduction | January 1, 2010** | ^{* 10%} of base level production allowed to be produced additionally to meet the basic domestic needs of Parties operating under Article 5 (1). Table 20 shows that 10-15% of the base level decided as the average of 1995-97 can still be produced for essential uses in Article 5 (1) nations. So, even though the estimated reserves from the UNEP is 110,000 actual tones of halon-1211 available for processing, this is still subject to change, and any excess will still be available for conversion past the 2010 deadline. The main product from the conversion process, i.e. $C_2H_2F_2$, is assumed to be saleable for the entire lifetime of the plant. The market share of this product has been predicted to increase by 5-6% per year. The estimated lifetime of the process is ten years and a global market share of existing CBrClF₂ is 50%. Competition to processing of halons is expected since the Montreal Protocol has limited the production of halon, and also because of the slow acceptance of our product gas, currently being only 80% pure. The main process we are in competition with is destruction technologies, which currently dispose of halon-1211 at \$US 3-4/kg (*April 2002 Task Force on Destruction Technologies Report, page 52*). Also, Interchim Chemicals has C₂H₂F₂ on sale for \$US 377/kg at 98% purity. If we want to achieve the 50% market share, this price will have to be substantially undercut. The selling prices of the product gas and disposal cost are the two main factors that affect the price of the product. ^{** 15%} of base level production allowed to be produced additionally to meet the basic domestic needs of Parties operating under Article 5 (1). The preliminary economic analysis has been organised as follows. First, all of the major unit operations have been specified and purchase costs estimated to the nearest thousand dollars. Second, the total capital investment was calculated. Finally, typical yearly financial statements for specific production targets have been outlined, to assist in the estimation of the net yearly profit. A further analysis was undertaken to project the cash flow of the project for the entire lifetime of the process. #### 9.8 Unit Operations TABLE 20 SUMMARY OF UNIT OPERATIONS AND ASSOCIATED PURCHASE COSTS | Unit Operation | Units | Cost | |------------------------------|-------|-----------| | Packed columns | 2 | 20,000 | | Stripping column | 2 | 15,000 | | Moleculer sieve | 2 | 14,000 | | Plug-flow reactor | 1 | 75,000 | | Wet scrubber | 1 | 30,000 | | Distillation columns 1 and 2 | 1 | 500,000 | | Distillation columns 3 and 4 | 1 | 500,000 | | N ₂ removal | 1 | 30,000 | | Heat exchangers | 2 | 80,000 | | Refrigeration units | 1 | 200,000 | | Pumps | 8 | 40,000 | | Tanks | 4 | 40,000 | | Pressure storage | 3 | 150,000 | | TOTAL | | 1,694,000 | #### 9.9 Raw Material Cost TABLE 21 YEARLY MATERIAL COSTS OF OPERATION | Raw materials | US \$/kg | Used | Cost, \$/year | |----------------------|----------|--------|---------------| | Tetraethylene glycol | 9.61 | 2 | 19 | | Amine | 9.61 | 2 | 19 | | Water | N/A | varies | 0 | | CH ₄ | 9.58 | varies | 136,900 | | Activated Carbon | 45 | 9.6 | 459 | | Lime | 0.11 | varies | 0 | The amount of tetraethylene glycol (TEG) purchased was estimated by the amount lost from the process each year. The TEG circulation rate was taken as 40 L/kg H₂O. Since there is 0.0167 kg H₂O/h entrained in the gas feed, therefore 0.667 L of TEG per hour is needed. Taking 110% of this value and converting into cubic metres an hour to account for fluctuations in feed rates, the value is equal to 7.33 x10⁻⁴ m³ per hour. TEG is assumed to be lost at a rate of 0.074% per hour, this amounts to less than 0.005 m³ per hour over the entire year. Taking into account an excess of TEG to ensure maximum dehydration and other miscellaneous losses, for the two dehydration units, an amount of 2kg of TEG will be required a year. Methane, in the form of natural gas, is required as a reactant and as a source of energy for the plug-flow reactor. From the mass balance, the process requires 24.7 kg/h, which translates to 195,624 kg/yr. The cost of the gas was found to be in the order of \$US 0.70 per kg of gas. The process uses activated carbon as the bed in the molecular sieve to remove the remaining water vapour and carbon dioxide. The bed requires 1.128×10^{-4} m³ of activated carbon. Assuming that the bed is replaced three times in a year, and the cost of the material is \$US 1,278,000 per m³, therefore, a total of \$459 is needed. From the mass balance, the amount of lime needed per year to neutralise the mineral acids is 81,300 kg. The price of lime is \$US 0.11 per kg. # 9.10 Breakdown of Capital Investment TABLE 22 SUMMARY OF KEY DIRECT AND INDIRECT COSTS FOR CONVERSION PROCESS | Direct Costs | Price | |---|-----------| | Cost for space rental | 34,000 | | Construction Costs | 119,000 | | Insulation | 169,400 | | Yard improvements | 34,000 | | Buildings including services Purchased equipment (including | 169,000 | | delivery) | 508,000 | | Purchased equipment installation | 186,000 | | Instrumentation and controls | 136,000 | | Piping | 254,000 | | Electrical | 85,000 | | Total direct costs | 1,694,000 | | Indiect | | | Engineering Supervision | 68,000 | | Contingency | 51,000 | | Contractor fees | 34,000 | | Total indirect costs | 153,000 | | Fixed Capital Investment | 3,540,000 | The cost estimates were derrived from Peters and Timmerhaus¹⁵. # 9.11 Projected Yearly Financial Statements TABLE 23 REVENUE AND COST STREAMS | Activity | Cost | |---|-----------| | Total halon treated (kg/yr) | 330,000 | | Total C ₂ H ₂ F ₂ produced (kg/yr) | 99,000 | | Income from halon-1211 (\$7/kg) | 2,310,000 | | Income from $C_2H_2F_2$ (\$8/kg) | 792,000 | | Total Revenue | 3,102,000 | | Operating Costs | | | Direct Production Costs | | | Raw materials | 137,000 | | Operating labour | 247,000 | |--|--------------| | Direct supervisory | 100,000 | | Maintenance and repairs (8% of fixed capital cost) | 283,237 | | Operating supplies (0.8% of fixed capital investment) | 28,324 | | Operating supplies (0.8% of fixed capital investment) | 26,324 | | Fixed Costs | | | Depreciation (machinery and equipment) – Assumed to be | | | 10% | 169,400 | | Depreciation (building) – assumed to be 5% | 84,700 | | Plant
overhead costs (50% of operating labour) | 133,500 | | Insurance (2% of fixed capital) | 70,809 | | Patent royalties | 330,000 | | | , | | General Expenses | | | Administration expenses | 200,000 | | - | | | Total Expenses | 1,773,970 | | • | | | Profit before interest | 1,328,030 | | Financing interest (3%) | 39,841 | | | ,- | | Profit before tax | 1,288,189 | | | , , , == | | Tax (30%) | 386,457 | | | , - · | | Annual Profit | 901,733 | The plant is assumed to be operational 24 hours a day, 330 days per year, to allow for approximately 35 days of full-shutdown maintenance to occur. The flow rates were decided in the mass balance to suit market demand and need for halon-1211 depletion. The maintenance and repairs for the process include periodic relining the pipe walls with inconel, which will have a high associated cost due to the complexity and materials involved in this process. The remaining estimated values were decided on using the Peters and Timmerhaus method of fixed capital investment. FIGURE 6 PROJECTED DISCOUNTED CASH FLOW PROJECTION OF HALON CONVERSION PROCESS. Figure 6 shows an estimated cash flow for the plant. It can be clearly seen that the proposed plant would break even after four years of operation. #### 10. References ¹ H3R web site (www.h3r.com/halon wk.htl) ² Halon Banking System website (www.halonbankingsystems.com/faq.html) ³ Badger Fire Protection website (www.accurate-fire.com/specsmsds bcf.htm) ⁴ Walter Kidde website (www.walterkidde.com/table 1.htm) ⁵Solomon, S; Wuebbles, D; Isaksen, I; Kiehl, J; Lal, M; Simon, P; Sze, N. D. Ozone depletion potentials global warming potentials and future chlorine/bromine loading. Scientific Assessment of Ozone Depletion; 1994; Report 37 pp13.1-13.6; World Meteorologist Organization Global Research and Monitoring Project, Geneva, 1995. ⁶ Intergovernmental Panel on Climate Change 2001 ⁷ UNEP report, 1999 (UNEP website) ⁸ Strategis website(http://strategies.is.gc.ca/SSG/es30220e.html) ⁹ DASCEM website (www.DASCEM.com.au) ¹⁰ Macro rubber website (www.macrorubber.com/viton.htm) ¹¹The University of Southern Mississippi, School of Polymers and High Performance Materials website (www.psrc.usm.edu/macrog/pvdf.html) ¹² Kraaji, H. A., Administrator of the Dutch Halon Bank ¹³ http://www.hpallov.com/6001.htm ¹⁴ http://ceh.sric.sri.com/Public/Reports/525.6000/Abstract.html ¹⁵ M S Peters and K D Timmerhaus, "Plant Design and Economics for Chemcial Engineers" Third edition, McGraw Hill (1981).